CARRIZO-WILCOX AQUIFER SUMMARY, 2007 AQUIFER SAMPLING AND ASSESSMENT PROGRAM # APPENDIX 2 TO THE 2009 TRIENNIAL SUMMARY REPORT PARTIAL FUNDING PROVIDED BY THE CWA # **Contents** | BACKGROUND | 4 | |--|----| | GEOLOGY | 4 | | HYDROGEOLOGY | 5 | | PROGRAM PARAMETERS | 5 | | INTERPRETATION OF DATA | 6 | | Field and Conventional Parameters | 6 | | Inorganic Parameters | 7 | | Volatile Organic Compounds | 7 | | Semi-Volatile Organic Compounds | 7 | | Pesticides and PCBs | 7 | | WATER QUALITY TRENDS AND COMPARISON TO HISTORICAL ASSET DATA | 8 | | SUMMARY AND RECOMMENDATIONS | 9 | | Table 2-1: List of Wells Sampled, Carrizo-Wilcox Aquifer-FY 2007 | 10 | | Table 2-2: Summary of Field and Conventional Data, Carrizo-Wilcox Aquifer-FY 2007. | 11 | | Table 2-3: Summary of Inorganic Data, Carrizo-Wilcox Aquifer-FY 2007 | 12 | | Table 2-4: FY 2007 Field and Conventional Statistics, ASSET Wells | 13 | | Table 2-5: FY 2007 Inorganic Statistics, ASSET Wells | 13 | | Table 2-6: Triennial Field and Conventional Statistics, ASSET Wells | 14 | | Table 2-7: Triennial Inorganic Statistics, ASSET Wells | 14 | | Table 2-8: VOC Analytical Parameters | 15 | | Table 2-9: SVOC Analytical Parameters | 16 | | Table 2-10: Pesticides and PCBs | 18 | | Figure 2-1: Location Plat, Carrizo-Wilcox Aquifer | 19 | | Figure 2-2: Map of pH Data | 20 | | Figure 2-3: Map of TDS Lab Data | 21 | | Figure 2-4: Map of Chloride Data | 22 | | Figure 2-5: Map of Iron Data | 23 | | Chart 2-1: Temperature Trend | 24 | | Chart 2-2: pH Trend | 24 | | Chart 2-3: Field Specific Conductance Trend | 25 | | Chart 2-4: Lab Specific Conductance Trend | 25 | | Chart 2-5: Field Salinity Trend | 26 | |--|----| | Chart 2-6: Alkalinity Trend | 26 | | Chart 2-7: Chloride Trend | 27 | | Chart 2-8: Color Trend | 27 | | Chart 2-9: Sulfate (SO4) Trend | 28 | | Chart 2-10: Total Dissolved Solids (TDS) Trend | 28 | | Chart 2-11: Ammonia (NH3) Trend | 29 | | Chart 2-12: Hardness Trend | 29 | | Chart 2-13: Nitrite – Nitrate Trend | 30 | | Chart 2-14: TKN Trend | 30 | | Chart 2-15: Total Phosphorus Trend | 31 | | Chart 2-16: Iron Trend | 31 | #### **BACKGROUND** The Louisiana Department of Environmental Quality's (LDEQ) Aquifer Sampling and Assessment Program (ASSET) is an ambient monitoring program established to determine and monitor the quality of ground water produced from Louisiana's major freshwater aquifers. The ASSET Program samples approximately 200 water wells located in 14 aquifers and aquifer systems across the state. The sampling process is designed so that all fourteen aquifers and aquifer systems are monitored on a rotating basis, within a three-year period so that each well is monitored every three years. In order to better assess the water quality of a particular aquifer, an attempt is made to sample all ASSET Program wells producing from it in a narrow time frame. To more conveniently and economically promulgate those data collected, a summary report on each aquifer is prepared separately. Collectively, these aquifer summaries will make up, in part, the ASSET Program's Triennial Summary Report for 2009. Analytical and field data contained in this summary were collected from wells producing from the Carrizo-Wilcox aquifer, during the 2007 state fiscal year (July 1, 2006 - June 30, 2007). This summary will become Appendix 2 of ASSET Program Triennial Summary Report for 2009. These data show that in September and November 2006, 11 wells were sampled which produce from the Carrizo-Wilcox aquifer. Five of these 11 are classified as public supply, 2 are classified as industrial, 2 as irrigation, and 2 domestic. The wells are located in six parishes in the northwest area of the state. Figure 2-1 shows the geographic locations of the Carrizo-Wilcox aquifer and the associated wells, whereas Table 2-1 lists the wells in the aquifer along with their total depths, use made of produced waters and date sampled. Well data for registered water wells were obtained from the Louisiana Department of Transportation and Development's Water Well Registration Data file. ### **GEOLOGY** The Carrizo-Wilcox aquifer system consists of the Carrizo Sand of the Eocene Claiborne group and the undifferentiated Wilcox group of Eocene and Paleocene age. The Wilcox deposits, outcropping in northwestern Louisiana, are the oldest deposits in the state containing fresh water. The Carrizo is discontinuous and consists of well-sorted, fine to medium grained, cross-bedded sands, with some silt and lignite. Well yields are restricted because the sand beds are typically thin, lenticular and fine textured. The system is confined downdip by the clays and silty clays of the overlying Cane River formation and the regionally confining clays of the underlying Midway group. #### **HYDROGEOLOGY** Primary recharge of the Carrizo-Wilcox aquifer occurs from direct infiltration of rainfall in interstream, upland outcrop-subcrop areas. Water also moves between overlying alluvial and terrace aquifers, the Sparta aquifer, and the Carrizo-Wilcox aquifer, according to hydraulic head differences. Water level fluctuations are mostly seasonal, and the hydraulic conductivity varies between 2 and 40 feet/day. The maximum depths of occurrence of freshwater in the Carrizo-Wilcox range from 200 feet above sea level to 1,100 feet below sea level. The range of thickness of the fresh water interval in the Carrizo-Wilcox is 50 to 850 feet. The depths of the Carrizo-Wilcox wells that were monitored in conjunction with the ASSET Program range from 105 to 410 feet below land surface. #### PROGRAM PARAMETERS The field parameters checked at each ASSET well sampling site and the list of conventional parameters analyzed in the laboratory are shown in Table 2-2. The inorganic (total metals) parameters analyzed in the laboratory are listed in Table 2-3. These tables also show the field and analytical results determined for each analyte. For quality control, a duplicate sample was taken for each parameter at well CD-642. In addition to the field, conventional and inorganic analytical parameters, the target analyte list includes three other categories of compounds: volatiles, semi-volatiles, and pesticides/PCBs. Due to the large number of analytes in these categories, tables were not prepared showing the analytical results for these compounds. A discussion of any detections from any of these three categories, if necessary, can be found in their respective sections. Tables 2-8, 2-9 and 2-10 list the target analytes for volatiles, semi-volatiles and pesticides/PCBs, respectively. Tables 2-4 and 2-5 provide a statistical overview of field and conventional data, and inorganic data for the Carrizo-Wilcox aquifer, listing the minimum, maximum, and average results for these parameters collected in the FY 2007 sampling. Tables 2-6 and 2-7 compare these same parameter averages to historical ASSET-derived data for the Carrizo-Wilcox aquifer, from fiscal years 1995, 1998, 2001 and 2004. The average values listed in the above referenced tables are determined using all valid, reported results, including non-detects. Per Departmental policy concerning statistical analysis, one-half of the detection limit (DL) is used in place of zero when non-detects are encountered. However, the minimum value is reported as less than the DL, not one-half the DL. If all values for a particular analyte are reported as non-detect, then the minimum, maximum, and average values are all reported as less than the DL. For contouring purposes, one-half the DL is also used for non-detects in the figures and charts referenced below. Figures 2-2, 2-3, 2-4, and 2-5 respectively, represent the contoured average values for pH, TDS, chloride and iron. Charts 2-1 through 2-16 represent the trend of the graphed parameter, based on the averaged value of that parameter for each three-year reporting period. Discussion of historical data and related trends is found in the **Water Quality Trends and Comparison to Historical ASSET Data** section. #### INTERPRETATION OF DATA Under the Federal Safe Drinking Water Act, EPA has established maximum contaminant levels (MCLs) for pollutants that may pose a health risk in public drinking water. An MCL is the highest level of a contaminant that EPA allows in public drinking water. MCLs ensure that drinking water does not pose either a short-term or long-term health risk. While not all wells sampled were public supply wells, the Office of Environmental Assessment does use the MCLs as a benchmark for further evaluation. EPA has set secondary standards, which are defined as non-enforceable taste, odor, or appearance guidelines. Field and laboratory data contained in Tables 2-2 and 2-3 show that one or more secondary MCLs (SMCLs) were exceeded in 9 of the 11 wells sampled in the Carrizo-Wilcox aquifer, with a total of 13 SMCLs being exceeded. #### Field and Conventional Parameters Table 2-2 shows the field and conventional parameters for which samples are collected at each well and the analytical results for those parameters. Table 2-4 provides an overview of this data for the Carrizo-Wilcox aquifer, listing the minimum, maximum, and average results for these parameters. <u>Federal Primary Drinking Water Standards:</u> A review of the analysis listed in Table 2-2 shows that no primary MCL was exceeded for field, water quality or nutrients parameters for this reporting period. Those ASSET wells reporting turbidity levels greater than 1.0 NTU do not exceed the Primary MCL of 1.0, as this standard applies to public supply water wells that are under the direct influence of surface water. The Louisiana Department of Health and Hospitals has determined that no public water supply well in Louisiana was in this category. <u>Federal Secondary Drinking Water Standards:</u> A review of the analysis listed in Table 2-2 shows that 6 wells exceeded the SMCL for pH, 4 wells exceeded the SMCL for total dissolved solids, and 1 exceeded the SMCL for color. Laboratory results override field results in exceedance determinations, thus only lab results will be counted in determining SMCL exceedance numbers for TDS. Following is a list of SMCL parameter exceedances with well number and results: pH (SMCL = 6.5 - 8.5 Standard Units): | BI-236 – 8.90 SU | BO-274 -8.71 SU | |--------------------|------------------| | CD-453 – 8.75 SU | DS-363 - 8.82 SU | | DS-5996Z - 8.66 SU | SA-502 – 8.62 SU | Total Dissolved Solids (TDS) (SMCL = 500 mg/L or 0.5 g/L): | TOTAL DIC | scorred conde (120) (em | <u> </u> | |------------------|------------------------------------|-------------------------| | | LAB RESULTS (in mg/L) | FIELD MEASURES (in g/L) | | BI-236 | 702 mg/L | 0.59 g/L | | CD-453 | 684 mg/L | 0.80 g/L | | CD-639 | 680 mg/L | 0.80 g/L | | DS-363 | 536 mg/L | 0.62 g/L | | CD-453
CD-639 | 684 mg/L
680 mg/L | 0.80 g/L
0.80 g/L | CD-453 – 24 PCU (Several wells did not report a result for Color) ### Inorganic Parameters Table 2-3 shows the inorganic (total metals) parameters for which samples are collected at each well and the analytical results for those parameters. Table 2-5 provides an overview of inorganic data for the Carrizo-Wilcox aquifer, listing the minimum, maximum, and average results for these parameters. <u>Federal Primary Drinking Water Standards:</u> A review of the analyses listed on Table 2-3 shows that no primary MCL was exceeded for total metals. <u>Federal Secondary Drinking Water Standards:</u> Laboratory data contained in Table 2-3 shows that two wells exceeded the secondary MCL for iron: #### Iron (SMCL = 300 ug/L): BO-275 - 355 ug/L CD-630 - 551 ug/L #### **Volatile Organic Compounds** Table 2-8 shows the volatile organic compound (VOC) parameters for which samples are collected at each well. Due to the number of analytes in this category, analytical results are not tabulated; however, any detection of a VOC would be discussed in this section. Chloroform, a common laboratory contaminant, was detected at very low levels in well CD-642, an industrial well. Chloroform was detected at a concentration of 3.43 ug/L, just above the laboratory detection limit of 2 ug/L. There is no MCL established for chloroform. There were no other confirmed detections of VOCs during the FY 2007 sampling of the Carrizo-Wilcox aquifer. ## Semi-Volatile Organic Compounds Table 2-9 shows the semi-volatile organic compound (SVOC) parameters for which samples are collected at each well. Due to the number of analytes in this category, analytical results are not tabulated; however, any detection of a SVOC would be discussed in this section. No SVOC was detected at or above its detection limit during the FY 2007 sampling of the Carrizo-Wilcox aquifer. #### Pesticides and PCBs Table 2-10 shows the pesticide and PCB parameters for which samples are collected at each well. Due to the number of analytes in this category, analytical results are not tabulated; however, any detection of a pesticide or PCB would be discussed in this section. No pesticide or PCB was detected at or above its detection limit during the FY 2007 sampling of the Carrizo-Wilcox aquifer. # WATER QUALITY TRENDS AND COMPARISON TO HISTORICAL ASSET DATA Analytical and field data show that the quality and characteristics of ground water produced from the Carrizo-Wilcox aquifer exhibit some changes when comparing current data to that of the four previous sampling rotations (three, six, nine and twelve years prior). These comparisons can be found in Tables 2-6 and 2-7, and in Charts 2-1 to 2-16 of this summary. Over the twelve-year period, 8 analytes have shown a general increase in their average concentrations. These analytes are: pH, temperature, specific conductance (field and lab), ammonia, barium, and to a lesser degree salinity, total dissolved solids and nitrite-nitrate. For this same time period, 5 analytes have demonstrated a decrease in their average concentrations: color, sulfate, hardness, copper and iron. Chloride, TKN, total phosphorus, and zinc have shown no consistent change in their average concentrations for this time period. The current number of wells with secondary MCL exceedances, and the current total number of secondary exceedances are practically the same as the previous sampling event in FY 2004. Current sample results show that 9 wells reported one or more secondary exceedances with a total of 13 SMCL exceedances. The FY 2004 sampling of the Carrizo-Wilcox aquifer shows that 9 wells also reported one or more SMCL exceedances with a total of 14 exceedances. #### SUMMARY AND RECOMMENDATIONS In summary, the data show that the ground water produced from this aquifer is soft¹ and is of good quality when considering short-term or long-term health risk guidelines. Laboratory data show that no ASSET well that was sampled during the Fiscal Year 2007 monitoring of the Carrizo-Wilcox aquifer exceeded a Primary MCL. The data also show that this aquifer is of fairly good quality when considering taste, odor or appearance guidelines, with 13 Secondary MCLs exceeded in 9 wells, and one well reporting a very low concentration of the volatile organic compound, chloroform. Chloroform, which has no MCL established, was reported at 3.4 ug/L in Caddo parish industrial well, CD-642. Comparison to historical ASSET-derived data show some change in the quality or characteristics of the Carrizo-Wilcox aquifer, with 8 parameters showing consistent increases in average concentration, 5 parameters decreasing in average concentration, and 4 parameters showing no consistent change over the previous twelve years. It is recommended that the wells assigned to the Carrizo-Wilcox aquifer be re-sampled as planned, in approximately three years. In addition, several wells should be added to the 11 currently in place to increase the well density for this aquifer. ¹ Classification based on hardness scale from: Peavy, H. S. et al. *Environmental Engineering*. New York: McGraw-Hill, 1985. Table 2-1: List of Wells Sampled, Carrizo-Wilcox Aquifer–FY 2007 | DOTD Well
Number | Parish | Date | Owner | Depth
(Feet) | Well Use | |---------------------|-----------|------------|----------------------|-----------------|---------------| | BI-236 | BIENVILLE | 11/14/2006 | ALBERTA WATER SYSTEM | 410 | PUBLIC SUPPLY | | BO-274 | BOSSIER | 9/18/2006 | VILLAGE WATER SYSTEM | 395 | PUBLIC SUPPLY | | BO-275 | BOSSIER | 9/19/2006 | VILLAGE WATER SYSTEM | 308 | PUBLIC SUPPLY | | CD-453 | CADDO | 9/18/2006 | CITY OF VIVIAN | 228 | PUBLIC SUPPLY | | CD-630 | CADDO | 9/19/2006 | PRIVATE OWNER | 240 | IRRIGATION | | CD-639 | CADDO | 9/19/2006 | SI PRECAST | 200 | INDUSTRIAL | | CD-642 | CADDO | 9/19/2006 | LOUISIANA LIFT | 210 | INDUSTRIAL | | DS-363 | DE SOTO | 11/13/2006 | CITY OF MANSFIELD | 280 | PUBLIC SUPPLY | | DS-5996Z | DE SOTO | 11/13/2006 | PRIVATE OWNER | 360 | DOMESTIC | | RR-5070Z | RED RIVER | 11/14/2006 | PRIVATE OWNER | 105 | DOMESTIC | | SA-502 | SABINE | 11/13/2006 | PRIVATE OWNER | 213 | IRRIGATION | Table 2-2: Summary of Field and Conventional Data, Carrizo-Wilcox Aquifer-FY 2007 | DOTD Well
Number | Temp
Deg. C | pH
SU | Sp. Cond.
mmhos/cm | Sal.
ppt | TDS
g/L | Alk
mg/L | CI
mg/L | Color
PCU | Sp. Cond.
umhos/cm | SO4
mg/L | TDS
mg/L | TSS
mg/L | Turb.
NTU | NH3
mg/L | Hard.
mg/L | Nitrite-
Nitrate
(as N)
mg/L | TKN
mg/L | Tot. P
mg/L | |---------------------|----------------|----------|-----------------------|-------------|-----------------|-------------|------------|--------------|-----------------------|-------------|-------------|-------------|--------------|-------------|---------------|---------------------------------------|-------------|----------------| | | LABO | RATORY | DETECTION | LIMIT | $S \rightarrow$ | 2.0 | 1.3 | 5 | 10 | 1.25/1.3 | 4 | 4 | 1 | 0.1 | 5.0 | 0.05 | 0.10 | 0.05 | | | | FIELD | PARAMETER | RS | | | | | | LAB | ORATOF | RY PARA | METERS | S | | | | | | BI-236 | 23.93 | 8.90 | 0.909 | 0.45 | 0.59 | 626 | 24.3 | NO DATA | 1167 | <1.25 | 702 | <4 | 1.5 | 0.72 | <5 | <0.05 | ‡1.25 | 0.96 | | BO-274 | 20.87 | 8.71 | 0.296 | 0.14 | 0.19 | 70.8 | 22.5 | 9 | 199 | <1.25 | 112 | <4 | 2.3 | 0.27 | 9.1 | <0.05 | 0.3 | 0.45 | | BO-275 | 21.11 | 7.77 | 0.595 | 0.29 | 0.39 | 211 | 51.5 | <5 | 566 | 12.6 | 336 | <4 | 3.3 | 1.3 | 107 | < 0.05 | 1.33 | < 0.05 | | CD-453 | 20.64 | 8.75 | 1.233 | 0.62 | 0.80 | 324 | 176 | 24 | 1181 | 25.3 | 684 | <4 | <1 | 1.02 | 19.7 | < 0.05 | 1.13 | 0.37 | | CD-630 | 21.23 | 7.65 | 0.463 | 0.22 | 0.30 | 216 | 17.7 | 6 | 439 | 6.4 | 276 | <4 | 6 | 0.24 | 118 | <0.05 | 0.33 | 0.21 | | CD-639 | 22.68 | 8.34 | 1.225 | 0.61 | 0.80 | 372 | 181 | 11 | 1212 | <1.3 | 680 | 5 | 2 | 0.47 | 12.3 | 0.39 | 0.64 | 0.21 | | CD-642 | 20.74 | 8.44 | 0.567 | 0.28 | 0.37 | 260 | 29.8 | <5 | 547 | 4 | 324 | <4 | <1 | 0.71 | 12.8 | < 0.05 | 0.77 | 0.08 | | CD-642* | 20.74 | 8.44 | 0.567 | 0.28 | 0.37 | 261 | 31.8 | <5 | 561 | 4.1 | 338 | <4 | <1 | 0.69 | 12.2 | <0.05 | 0.71 | 0.08 | | DS-363 | 20.69 | 8.82 | 0.946 | 0.47 | 0.62 | 391 | 79 | | 951 | <1.25 | 536 | <4 | 1.3 | ‡0.48 | <5 | < 0.05 | ‡0.59 | 0.24 | | DS-5996Z | 20.67 | 8.66 | 0.748 | 0.37 | 0.49 | 348 | 23.3 | NO | 749 | 26.7 | 432 | <4 | 2.2 | 0.91 | 10 | 0.07 | ‡1.02 | 0.21 | | RR-5070Z | 26.94 | 6.61 | 0.52 | 0.25 | 0.34 | 26.8 | 138 | DATA | 527 | 3.9 | 292 | <4 | 1.9 | <0.1 | 93 | 0.51 | ‡0.38 | †0.07 | | SA-502 | 21.70 | 8.62 | 0.751 | 0.37 | 0.49 | 294 | 21.9 | | 769 | 71.7 | 444 | <4 | 1.3 | 0.71 | <5 | <0.05 | 0.75 | 0.2 | ^{*}Denotes Duplicate Sample †Estimated Value ‡Reported from a Dilution Shaded cells exceed EPA Secondary Standards Table 2-3: Summary of Inorganic Data, Carrizo-Wilcox Aquifer–FY 2007 | DOTD Well
Number | Antimony
ug/L | Arsenic
ug/L | Barium
ug/L | Beryllium
ug/L | Cadmium
ug/L | Chromium
ug/L | Copper
ug/L | Iron
ug/L | Lead
ug/L | Mercury
ug/L | Nickel
ug/L | Selenium
ug/L | Silver
ug/L | Thallium
ug/L | Zinc
ug/L | |-----------------------------------|------------------|-----------------|----------------|-------------------|-----------------|------------------|----------------|--------------|--------------|-----------------|----------------|------------------|----------------|------------------|--------------| | Laboratory
Detection
Limits | 1 | 3 | 2 | 1 | 0.5 | 5 | 3 | 20 | 3 | 0.05 | 3 | 4 | 0.5 | 1 | 10 | | BI-236 | <1 | <3 | 10.4 | <1 | <0.5 | <3 | <3 | <20 | <3 | <0.05 | <3 | <4 | <0.5 | <1 | <10 | | BO-274 | <1 | <3 | 6.5 | <1 | <0.5 | <3 | <3 | 300 | <3 | <0.05 | <3 | <4 | <0.5 | <1 | 17.5 | | BO-275 | <1 | <3 | 285 | <1 | <0.5 | <3 | 4.1 | 355 | <3 | <0.05 | <3 | <4 | <0.5 | <1 | 107 | | CD-453 | <1 | <3 | 39 | <1 | <0.5 | <3 | <3 | 34.3 | <3 | <0.05 | <3 | <4 | <0.5 | <1 | <10 | | CD-630 | <1 | <3 | 164 | <1 | <0.5 | <3 | <3 | 551 | <3 | <0.05 | <3 | <4 | <0.5 | <1 | 43.8 | | CD-639 | <1 | <3 | 37.1 | <1 | <0.5 | <3 | <3 | 38.5 | <3 | <0.05 | <3 | <4 | <0.5 | <1 | <10 | | CD-642 | <1 | <3 | 21.8 | <1 | <0.5 | <3 | <3 | <20 | <3 | <0.05 | <3 | <4 | <0.5 | <1 | <10 | | CD-642* | <1 | <3 | 21.3 | <1 | <0.5 | <3 | <3 | <20 | <3 | <0.05 | <3 | <4 | <0.5 | <1 | <10 | | DS-363 | <1 | <3 | 8 | <1 | <0.5 | <3 | 5.1 | 33.1 | <3 | <0.05 | <3 | <4 | <0.5 | <1 | 10.8 | | DS-5996Z | <1 | <3 | 36.9 | <1 | <0.5 | <3 | <3 | 24.7 | <3 | <0.05 | <3 | <4 | <0.5 | <1 | <10 | | RR-5070Z | <1 | <3 | 194 | <1 | <0.5 | <3 | 14 | 184 | <3 | <0.05 | 4.9 | <4 | <0.5 | <1 | 49.4 | | SA-502 | <1 | <3 | 17.8 | <1 | <0.5 | <3 | <3 | 36.6 | <3 | <0.05 | <3 | <4 | <0.5 | <1 | <10 | ^{*}Denotes Duplicate Sample. Shaded cells exceed EPA Secondary Standards Table 2-4: FY 2007 Field and Conventional Statistics, ASSET Wells | | PARAMETER | MINIMUM | MAXIMUM | AVERAGE | |------------|---------------------------------|---------|---------|---------| | | Temperature (°C) | 20.64 | 26.94 | 21.83 | | 0 | pH (SU) | 6.61 | 8.90 | 8.31 | | FIELD | Specific Conductance (mmhos/cm) | 0.296 | 1.233 | 0.740 | | Ш | Salinity (ppt) | 0.14 | 0.62 | 0.36 | | | TDS (g/L) | 0.192 | 0.801 | 0.480 | | | Alkalinity (mg/L) | 26.8 | 626.0 | 283.4 | | | Chloride (mg/L) | 17.7 | 181.0 | 66.4 | | | Color (PCU) | <5.0 | 24.0 | 8.2 | | | Specific Conductance (umhos/cm) | 199 | 1,212 | 739 | | | Sulfate (mg/L) | <1.25 | 71.7 | 13.1 | | T0F | TDS (mg/L) | 112 | 702 | 430 | | RA. | TSS (mg/L) | <4 | 5 | <4 | | LABORATORY | Turbidity (NTU) | <1 | 6 | 1.9 | | ב | Ammonia, as N (mg/L) | <0.1 | 1.3 | 0.6 | | | Hardness (mg/L) | <5 | 118 | 34 | | | Nitrite - Nitrate, as N (mg/L) | <0.05 | 0.51 | 0.10 | | | TKN (mg/L) | 0.3 | 1.33 | 0.77 | | | Total Phosphorus (mg/L) | <0.05 | 0.96 | 0.26 | Table 2-5: FY 2007 Inorganic Statistics, ASSET Wells | PARAMETER | MINIMUM | MAXIMUM | AVERAGE | |------------------|---------|---------|---------| | Antimony (ug/L) | <1 | <1 | <1 | | Arsenic (ug/L) | <3 | <3 | <3 | | Barium (ug/L) | 6.5 | 285 | 70.2 | | Beryllium (ug/L) | <1 | <1 | <1 | | Cadmium (ug/L) | <0.5 | <0.5 | <0.5 | | Chromium (ug/L) | <3 | <3 | <3 | | Copper (ug/L) | <3 | 14 | 3.1 | | Iron (ug/L) | <20 | 551 | 132.3 | | Lead (ug/L) | <3 | <3 | <3 | | Mercury (ug/L) | <0.05 | <0.05 | <0.05 | | Nickel (ug/L) | <3 | 4.9 | <3 | | Selenium (ug/L) | <4 | <4 | <4 | | Silver (ug/L) | <0.5 | <0.5 | <0.5 | | Thallium (ug/L) | <1 | <1 | <1 | | Zinc (ug/L) | <10 | 107 | 21.9 | Table 2-6: Triennial Field and Conventional Statistics, ASSET Wells | | PARAMETER | FY 1995
AVERAGE | FY 1998
AVERAGE | FY 2001
AVERAGE | FY 2004
AVVERAGE | FY 2007
AVERAGE | |--------|---------------------------------|--------------------|--------------------|--------------------|---------------------|--------------------| | | Temperature (°C) | 21.44 | 21.30 | 21.98 | 21.39 | 21.83 | | | pH (SU) | 7.53 | 7.65 | 7.87 | 7.75 | 8.31 | | FIELD | Specific Conductance (mmhos/cm) | 0.676 | 0.732 | 0.808 | 0.80 | 0.740 | | 正 | Salinity (ppt) | 0.35 | 0.36 | 0.40 | 0.39 | 0.36 | | | TDS (g/L) | - | | 1 | 0.520 | 0.480 | | | Alkalinity (mg/L) | 267.2 | 251.5 | 249.4 | 273.5 | 283.4 | | | Chloride (mg/L) | 59.2 | 71.6 | 69.7 | 66.5 | 66.4 | | | Color (PCU) | 25.8 | 13.8 | 24.1 | 14.8 | 8.2 | | | Specific Conductance (umhos/cm) | 726.4 | 772.4 | 748.1 | 799.5 | 739 | | ≿ | Sulfate (mg/L) | 30.1 | 30.5 | 28.7 | 26.6 | 13.1 | | RATORY | TDS (mg/L) | 434.7 | 435.7 | 449.6 | 481.2 | 429.7 | | RA. | TSS (mg/L) | <4 | 4.9 | <4 | <4 | <4 | | LABO | Turbidity (NTU) | 2.6 | 5.2 | 2.3 | 1.6 | 1.9 | | Z | Ammonia, as N (mg/L) | 0.42 | 0.64 | 0.64 | 0.81 | 0.63 | | | Hardness (mg/L) | 52.4 | 42.2 | 31.3 | 41.0 | 33.5 | | _ | Nitrite - Nitrate, as N (mg/L) | 0.08 | 0.07 | 0.07 | 0.07 | 0.10 | | | TKN (mg/L) | 0.78 | 0.96 | 0.82 | 0.97 | 0.77 | | | Total Phosphorus (mg/L) | 0.29 | 0.24 | 0.26 | 0.33 | 0.26 | Table 2-7: Triennial Inorganic Statistics, ASSET Wells | PARAMETER | FY 1995
AVERAGE | FY 1998
AVERAGE | FY 2001
AVERAGE | FY 2004
AVERAGE | FY 2007
AVERAGE | |------------------|--------------------|--------------------|--------------------|--------------------|--------------------| | Antimony (ug/L) | <5 | <5 | <5 | <5 | <1 | | Arsenic (ug/L) | 5.13 | <5 | <5 | <5 | <3 | | Barium (ug/L) | 51.9 | 75 | 69.5 | 77.8 | 70.2 | | Beryllium (ug/L) | <2 | <2 | <2 | <1 | <1 | | Cadmium (ug/L) | <2 | <2 | <2 | <1 | <0.5 | | Chromium (ug/L) | <5 | <5 | <5 | <5 | <3 | | Copper (ug/L) | 31. 6 | 24.7 | 6.9 | 5.7 | 3.1 | | Iron (ug/L) | 1,521.8 | 1,896.9 | 1,352.8 | 1,897 | 132.3 | | Lead (ug/L) | <10 | <10 | <10 | 10.2 | <3 | | Mercury (ug/L) | <0.05 | <0.05 | <0.05 | <0.05 | <0.05 | | Nickel (ug/L) | 13.1 | <5 | 12.8 | 5.2 | <3 | | Selenium (ug/L) | <5 | <5 | <5 | <5 | <4 | | Silver (ug/L) | <1 | 1.1 | 15.8 | <1 | <0.5 | | Thallium (ug/L) | <5 | <5 | <5 | <5 | <1 | | Zinc (ug/L) | 33.5 | 164 | 60.4 | 135.4 | 21.9 | Table 2-8: VOC Analytical Parameters | COMPOUND | METHOD | DETECTION LIMIT
(ug/L) | |---------------------------|--------|---------------------------| | 1,1-Dichloroethane | 624 | 2 | | 1,1-Dichloroethene | 624 | 2 | | 1,1,1-Trichloroethane | 624 | 2 | | 1,1,2-Trichloroethane | 624 | 2 | | 1,1,2,2-Tetrachloroethane | 624 | 2 | | 1,2-Dichlorobenzene | 624 | 2 | | 1,2-Dichloroethane | 624 | 2 | | 1,2-Dichloropropane | 624 | 2 | | 1,3- Dichlorobenzene | 624 | 2 | | 1,4-Dichlorobenzene | 624 | 2 | | Benzene | 624 | 2 | | Bromoform | 624 | 2 | | Carbon tetrachloride | 624 | 2 | | Chlorobenzene | 624 | 2 | | Dibromochloromethane | 624 | 2 | | Chloroethane | 624 | 2 | | trans-1,2-Dichloroethene | 624 | 2 | | cis-1,3-Dichloropropene | 624 | 2 | | Bromodichloromethane | 624 | 2 | | Methylene chloride | 624 | 2 | | Ethyl benzene | 624 | 2 | | Bromomethane | 624 | 2 | | Chloromethane | 624 | 2 | | o-Xylene | 624 | 2 | | Styrene | 624 | 2 | | Methylt-butyl ether | 624 | 2 | | Tetrachloroethene | 624 | 2 | | Toluene | 624 | 2 | | trans-1,3-Dichloropropene | 624 | 2 | | Trichloroethene | 624 | 2 | | Trichlorofluoromethane | 624 | 2 | | Chloroform | 624 | 2 | | Vinyl chloride | 624 | 2 | | Xylenes, m & p | 624 | 4 | Table 2-9: SVOC Analytical Parameters | COMPOUND | METHOD | DETECTION LIMIT (ug/L) | |-----------------------------|--------|------------------------| | 1,2-Dichlorobenzene | 625 | 10 | | 1,2,3-Trichlorobenzene | 625 | 10 | | 1,2,3,4-Tetrachlorobenzene | 625 | 10 | | 1,2,4-Trichlorobenzene | 625 | 10 | | 1,2,4,5-Tetrachlorobenzene | 625 | 10 | | 1,3-Dichlorobenzene | 625 | 10 | | 1,3,5-Trichlorobenzene | 625 | 10 | | 1,4-Dichlorobenzene | 625 | 10 | | 2-Chloronaphthalene | 625 | 10 | | 2-Chlorophenol | 625 | 20 | | 2-Methyl-4,6-dinitrophenol | 625 | 20 | | 2-Nitrophenol | 625 | 20 | | 2,4-Dichlorophenol | 625 | 20 | | 2,4-Dimethylphenol | 625 | 20 | | 2,4-Dinitrophenol | 625 | 20 | | 2,4-Dinitrotoluene | 625 | 10 | | 2,4,6-Trichlorophenol | 625 | 20 | | 2,6-Dinitrotoluene | 625 | 10 | | 3,3'-Dichlorobenzidine | 625 | 10 | | 4-Bromophenyl phenyl ether | 625 | 10 | | 4-Chloro-3-methylphenol | 625 | 20 | | 4-Chlorophenyl phenyl ether | 625 | 10 | | 4-Nitrophenol | 625 | 20 | | Acenaphthene | 625 | 10 | | Acenaphthylene | 625 | 10 | | Anthracene | 625 | 10 | | Benzidine | 625 | 20 | | Benzo[a]pyrene | 625 | 10 | | Benzo[k]fluoranthene | 625 | 10 | | Benzo[a]anthracene | 625 | 10 | | Benzo[b]fluoranthene | 625 | 10 | | Benzo[g,h,i]perylene | 625 | 10 | | Bis(2-chloroethoxy)methane | 625 | 10 | | Bis(2-ethylhexyl)phthalate | 625 | 10 | | Bis(2-chloroethyl)ether | 625 | 10 | | Bis(2-chloroisopropyl)ether | 625 | 10 | Table 2-9: SVOCs (Continued) | COMPOUND | METHOD | DETECTION LIMIT
(ug/L) | |----------------------------|--------|---------------------------| | Butylbenzylphthalate | 625 | 10 | | Chrysene | 625 | 10 | | Dibenzo[a,h]anthracene | 625 | 10 | | Diethylphthalate | 625 | 10 | | Dimethylphthalate | 625 | 10 | | Di-n-butylphthalate | 625 | 10 | | Di-n-octylphthalate | 625 | 10 | | Fluoranthene | 625 | 10 | | Fluorene | 625 | 10 | | Hexachlorobenzene | 625 | 10 | | Hexachlorobutadiene | 625 | 10 | | Hexachlorocyclopentadiene | 625 | 10 | | Hexachloroethane | 625 | 10 | | Indeno[1,2,3-cd]pyrene | 625 | 10 | | Isophorone | 625 | 10 | | Naphthalene | 625 | 10 | | Nitrobenzene | 625 | 10 | | N-Nitrosodimethylamine | 625 | 10 | | N-Nitrosodiphenylamine | 625 | 10 | | N-nitroso-di-n-propylamine | 625 | 10 | | Pentachlorobenzene | 625 | 10 | | Pentachlorophenol | 625 | 20 | | Phenanthrene | 625 | 10 | | Phenol | 625 | 20 | | Pyrene | 625 | 10 | Table 2-10: Pesticides and PCBs | COMPOUND | METHOD | DETECTION LIMITS (ug/L) | |--------------------|--------|-------------------------| | 4,4'-DDD | 8081 | 0.1 | | 4,4'-DDE | 8081 | 0.1 | | 4,4'-DDT | 8081 | 0.1 | | Aldrin | 8081 | 0.05 | | Alpha-Chlordane | 8081 | 0.05 | | alpha-BHC | 8081 | 0.05 | | beta-BHC | 8081 | 0.05 | | delta-BHC | 8081 | 0.05 | | gamma-BHC | 8081 | 0.05 | | Dieldrin | 8081 | 0.1 | | Endosulfan I | 8081 | 0.05 | | Endosulfan II | 8081 | 0.1 | | Endosulfan Sulfate | 8081 | 0.1 | | Endrin | 8081 | 0.1 | | Endrin Aldehyde | 8081 | 0.1 | | Endrin Ketone | 8081 | 0.1 | | Heptachlor | 8081 | 0.05 | | Heptachlor Epoxide | 8081 | 0.05 | | Methoxychlor | 8081 | 0.5 | | Toxaphene | 8081 | 2 | | Gamma-Chlordane | 8081 | 0.05 | | PCB-1016 | 8082 | 1 | | PCB-1221 | 8082 | 1 | | PCB-1232 | 8082 | 1 | | PCB-1242 | 8082 | 1 | | PCB-1248 | 8082 | 1 | | PCB-1254 | 8082 | 1 | | PCB-1260 | 8082 | 1 | Figure 2-1: Location Plat, Carrizo-Wilcox Aquifer Figure 2-2: Map of pH Data Figure 2-3: Map of TDS Lab Data Figure 2-4: Map of Chloride Data Figure 2-5: Map of Iron Data Chart 2-1: Temperature Trend Chart 2-2: pH Trend Chart 2-3: Field Specific Conductance Trend Chart 2-4: Lab Specific Conductance Trend Chart 2-5: Field Salinity Trend Chart 2-6: Alkalinity Trend Chart 2-7: Chloride Trend Chart 2-8: Color Trend Chart 2-9: Sulfate (SO4) Trend Chart 2-10: Total Dissolved Solids (TDS) Trend Chart 2-11: Ammonia (NH3) Trend Chart 2-12: Hardness Trend Chart 2-13: Nitrite - Nitrate Trend Chart 2-14: TKN Trend Chart 2-15: Total Phosphorus Trend Chart 2-16: Iron Trend